

L-Università
ta' Malta

Beam loss plane recognition for the LHC

Gianluca Valentino

University of Malta, Msida, Malta

Belen Salvachua

CERN, Geneva, Switzerland

Thanks also to the LHC collimation team for support in measurements and analysis

*ICFA Mini-Workshop: Machine Learning Applications for Particle Accelerators
SLAC, Menlo Park, CA, USA, 1st March 2018*

Outline

- Background and motivation: LHC collimation and loss maps
- Available datasets
- Feature selection
- Classification results using NN and GBC
- Conclusions

Background: LHC collimation

- The LHC is equipped with a multi-stage collimation system to protect it from normal and abnormal beam losses.
 - **Normal losses:** ensure that proton leakage to superconducting magnets is minimal, preventing quenches
 - **Abnormal losses:** protection against fast failure scenarios such as asynchronous beam dump
- The collimation system cleans particles with large betatron and off-momentum offsets

Background: LHC collimation

A double-sided LHC collimator (can be installed to clean in the horizontal, vertical or skew planes)

Gianluca Valentino

Multi-stage halo cleaning process

Beam loss plane recognition for the LHC

Background: beam losses

- In order to monitor beam losses, ~3600 Beam Loss Monitoring (BLM) ionization chambers are placed around the LHC.

Ionization chambers

Background: beam loss maps

- The betatron cleaning system is qualified by intentionally creating high losses in the horizontal (H) or vertical (V) planes using the transverse damper.
- Cold = losses in superconducting magnets (arcs)
- Warm = losses in normal magnets / IRs
- Collimator = losses at BLM at collimator
- Loss maps are generated during test fills with low intensity (few bunches).
- With the collimation system properly set up, we expect highest losses at the bottleneck in IR7.

~3600 BLM readings around the ring

Background: beam loss maps

- We can blow-up individual bunches in a given beam & plane:
- A zoom into IR7 gives a better view of the hierarchy:

Problem definition & motivation

- The objective is to be able to automatically classify between the four types of loss planes:
 - Beam 1 Horizontal (B1H)
 - Beam 1 Vertical (B1V)
 - Beam 2 Horizontal (B2H)
 - Beam 2 Vertical (B2V)
- Therefore our problem has 4 output classes.
- Understanding the beam loss characteristics and dynamics during normal operation is crucial to correct them and understand their long-term impacts e.g. R2E effects

Problem definition & motivation

Available datasets

- The data from the ~3600 LHC BLMs were extracted each time the transverse damper blow-up was running during 2017.
- This resulted in 5893 loss maps, which were then narrowed down based on:
 - **Beam intensity loss:** the intensity loss in each loss map should be $> 1E8$ protons to have sufficient resolution;
 - **Collimator settings:** the collimator positions have to be identical in each loss map;
 - **Visual checks:** to ensure a correct hierarchy was in place.

Available datasets

- As the beam parameters, collimator settings etc are different between injection and flat top, separate models were trained for both cases:

Beam & Plane	Injection	Top Energy
B1H	84	496
B1V	132	599
B2H	127	383
B2V	123	129

Feature selection

- Two feature sets were considered:
 1. All the BLMs in the IR7 longitudinal position range (19400 – 20600 m): 261 BLMs.
 2. Only the BLMs located at collimators in the same longitudinal position range: 41 BLMs.
- The BLM readings in each loss map were normalized to the same BLM (TCP.A6L7.B1 @ 19796 m), which generally gives the highest readings for B1 loss maps.

Training Procedure

- Two separate models were trained for the loss maps:
 - at injection energy (450 GeV)
 - at top energy (6.5 TeV)
- Loss maps in each of the four datasets (B1H, B1V, B2H, B2V) were split using a 50:50 ratio between training and testing datasets.
- The allocation of a particular loss map to the training or testing datasets was done randomly.
- The models were then used to predict labels for the as yet unseen testing dataset, which were compared to the original ground truth.
- The final classification success rate was calculated by averaging the prediction performance on the testing dataset over 5 tries (test + train) to avoid a lucky split.

Results with a Neural Network

4 hidden layers: (300, 130, 75, 30)

Using only the
collimator BLMs

Beam & Plane	Injection	Top Energy
B1H	98.1%	99.8%
B1V	99.7%	99.9%
B2H	96.9%	98.5%
B2V	97.7%	96.9%

Using all IR7 BLMs

Beam & Plane	Injection	Top Energy
B1H	76.6%	99.4%
B1V	91.8%	98.5%
B2H	96.8%	99.5%
B2V	96.5%	96.6%

Results with Gradient Boosting Classifier

n_estimators = 1000, max_depth = 20

Using only the
collimator BLMs

Beam & Plane	Injection	Top Energy
B1H	97.6%	99.0%
B1V	98.2%	99.5%
B2H	95.3%	99.5%
B2V	97.1%	96.3%

Using all IR7 BLMs

Beam & Plane	Injection	Top Energy
B1H	97.6%	100%
B1V	99.1%	99.2%
B2H	95.9%	99.1%
B2V	96.5%	96.2%

Classification of losses during LHC operation

- Loss maps are performed in controlled conditions (beam and plane is known), and ML models were trained on these data.
- Next step: applying the models trained on loss map data to actual losses in operation.
- Two scenarios considered:
 - Long-Range Beam-Beam (LRBB) beam test
 - Losses during the standard LHC machine cycle

Existing beam loss decomposition method

- Based on SVD (see M. Wyszynski, CERN summer student project & B. Salvachua et al., “Decomposition of beam losses at LHC”, IPAC’17).
- Works for both off-momentum and betatron losses.
- Uses a calibration factor (obtained through dedicated collimator scraping measurements) to convert BLM readings in Gy/s to proton/s.
- A subset of only 6 BLMs per beam, at H and V collimators, is used. This vector is then decomposed as a linear combination of the individual B1H/B1V/B2H/B2V contributions.
- It is static and not easily adaptable to new machine configurations (requires manual selection of BLMs).

Long-Range Beam-Beam test

- Beam test using wires installed in collimators to compensate the octupolar term of the beam-beam in IR5.
- There was an initial B2H blow-up, followed by additional losses in B2H as the wires were switched on and off.
- The ML algorithm correctly classified the 3 spikes in losses which were $\sim 1e8$ p. There was one misclassification (though here the losses in B1 and B2 are \sim equal & $\sim 1e7$ p).

*classification result

Losses during the squeeze in standard operation

Future work: change to more “hierarchical” classification (i.e. consider that we can have losses simultaneously in B1 and B2)

Conclusions

- Machine learning techniques were used to train models to classify between different types of loss planes in the LHC.
- The Gradient Boosting Classifier gave the best performance.
- Using only the collimator BLMs gave similar or better results than using all BLMs.
- Future work:
 - Explore cross-validation of parameters once more data is available
 - Investigate different feature selection & scaling techniques
 - more systematic tests to classify losses during the standard machine cycle + comparison with SVD technique.